AVHRR LTDR

Burned Area

David Roy & Junchang Ju

South Dakota State University
Geographic Information Science Center of Excellence

January 18th 2007

Heritage:

burned area
statistics estimated
from active fire
detections:
simple counts
or calibration

AVHRR active fires (red)
on NDVI
Okavango Delta,
Botswana,
September 6th 1989

Our analysis also highlights shortcomings in the currently available processed AVHRR record and current generation of global burn scar detection algorithms. Improvements in both areas should lead to more reliable measures of actual area burned, to complement the existing capability, as reported here, concerning characterization of location and timing of major fire events.

1544 C. CARMONA-MORENO et al.

Fig. 4 Global fire activity seasonal cycle. This figure represents the seasonal distribution of the fire activity obtained from the accumulated spatial-temporal distribution of the global burnt surface products for the period 1982–1999.

Characterising interannual variation in global fire calendar using data from Earth Observing satellites, Carmona-Moreno, C., Belward, A., Malingreau, J.P., Hartley, A., Garcia-Alegre, M., Antonovskiy, M., Buchshtaber, V., Pivovarov, V. **2005**. *Global Change Biology*. **11**(9), 1537-1555

Large Area Mapping Issues

- Spectral, Spatial, Temporal characteristics of burned areas differ as a function of the
 - pre-fire: vegetation, soil, composition & structure
 - fire behavior: combustion completeness, sub-pixel fraction burned, ash/charcoal reflectance, surface/crown fire
 - post-fire: vegetation regrowth/mortality, char/ash dissipation
- At reflective wavelengths burned areas can be confused spectrally with non-burning phenomena
 - cloud & relief shadow
 - wet and flooded surfaces
 - agricultural harvesting, deforestation
 - snow melt
 - certain types of rapid veg. senescence
- At thermal wavelengths difficult to robustly differentiate burned from unburned surfaces due to the numerous processes controlling emitted radiation, diurnal variations of these, and emissivity variability

Mapping Methodologies

- Definition of the magnitude of spectral change associated with the conversion of vegetation to burned vegetation is critical.
- Thresholds have been defined by
 - examination of the frequency distribution of the data used to map burning (Barbosa et al., 1999, Carmona et al. 2005)
 - comparison of the data used to map burning with contemporaneous active fire detection results (Roy et al., 1999; Fraser et al., 2000)
 - classification tree approaches (Stroppiana et al., 2002; Silva et al., 2002)
 - use of a semi-empirical reflectance model and statistical measure to detect change from a previously observed state (Roy et al., 2005)

AVHRR 5km Burned Areas

Barbosa et al. 1999 (JRC)

(decrease in VI, increase in apparent temperature)

February - April 1987

August – October 1987

May – July 1987

November 1986 – October 1987

GLOBCARBON SPOT-ATSR-MERIS (ESA)

GBA-2000 (JRC)

Globscar (ESA)

- Original = 6 regional algorithms
- GLOBCARBON = 1 global and 2 regional algorithms
- it has associated with it confidence information (detection confidence from individual algorithms)
- Original = 2 global algorithms and burn when both agree.
- GLOBCARBON = each algorithm and sub-parts given a probability.
- The resulting probability determines occurrence of a pixel as burned (confidence information)

- Results are merged into one 1km product
- Collocation with available active fire products improves confidence

GLOBCARBON January

Current version, regionally implausible overestimates of area burned

What is Promising about the LTDR for Burned Area Mapping

- State of the practice AVHRR pre-processing
 - Calibration
 - Geometric Correction
 - Atmospheric Correction
 - Cloud Screening
 - Consistency cross the NOAA AVHRR series
- New, AVHRR LTDR products
 - Reflective component of the middle infrared
 - Surface temperature

NDVI, 6 September 1989 NOAA-11 AVHRR 1.1 km pixels

360 x 360km

VI3, 6 September 1989 NOAA-11 AVHRR 1.1 km pixels

VI3 = $(\rho_2 - \rho_3)/(\rho_2 + \rho_3)$

360 x 360km

van de Griend and Owe 1993 (8-14 µm)

10 ten day max. BT3 composites BT3: 191-290, 201-210, ..., 281 - 290

1999 AVHRR LTDR

Animation contrast stretch: black=295K. white=320K

91 rolling ten day max. BT3 composites BT3: 191-290, 192-291, ...281 - 290

1999 AVHRR LTDR

Animation contrast stretch: black=295K, white=320K

91 rolling ten day max. NDVI composites NDVI: 191-290, 192-291, ... 281 - 290

1999 AVHRR LTDR

Animation Contrast stretch: black=0.12, white=0.46

Next Steps

- Continue algorithm development
 - BRDF rolling compositing approaches
 - Surface temperature & ρ₃
 - Africa then Global
- Waiting for
 - aerosol correction
 - land surface temperature product
 - multi-annual data set
- Produce monthly and 10 day area burned estimates at 0.05 degree resolution
- Product comparison with other burned area products
 - 2000+ MODIS (NASA) 500m MODIS, reporting at 500m, near daily
 - 1998-2003 GLOBCARBON (ESA) 1km SPOT & ATSR, reporting at 10km, monthly
 - 1982-1999 GBS (JRC) AVHRR 8km PAL, although only derived seasonal fire probability data available to public